ΝΟνΑ # NuMI Off-axis v_e Appearance Experiment # Karol Lang University of Texas at Austin #### For the NOvA Collaboration XII International Workshop on "Neutrino Telescopes" March 6-9, 2007 "Istituto Veneto di Scienze, Lettere ed Arti", Palazzo Franchetti - Campo S. Stefano Venice # **Outline** ## □ NOvA physics - $\nu_{\mu} \rightarrow \nu_{e}$ - mass hierarchy - **CP** violation - $\bullet \quad \nu_{\mu} \rightarrow \nu_{\mu}$ - □ Experimental strategy - □ Accelerator & Beam - current status - future upgrades - ☐ Far and Near NOvA detectors - technology - update on R&D - ☐ Summary & Outlook Technical Design Report (TDR) being finalized. All plots will be soon updated. **©**FERMILAB #98-1321D NuMI at Fermilab and Minnesota #### **Sub-dominant mixing & CP-violating phase** ## Pontecorvo - Maki - Nakagawa - Sakata (PMNS) matrix $$\left|v_{\ell}\right\rangle = \sum U_{\ell m} \left|v_{m}\right\rangle$$ $$U = \begin{pmatrix} 1 & 0 & 0 \\ 0 & C_{23} & S_{23} \\ 0 & -S_{23} & C_{23} \end{pmatrix} \begin{pmatrix} \mathbf{c_{13}} & \mathbf{0} & \mathbf{s_{13}} e^{-i\delta} \\ \mathbf{0} & \mathbf{1} & \mathbf{0} \\ -\mathbf{s_{13}} e^{i\delta} & \mathbf{0} & \mathbf{c_{13}} \end{pmatrix} \begin{pmatrix} C_{12} & S_{12} & 0 \\ -S_{12} & C_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$ Atmospheric $$V_{\mu} \rightarrow V_{\tau}$$ Atmospheric $$v_e \rightarrow v_u, v_\tau$$ Solar $$C_{ij} = \sin \theta_{ij}$$ $S_{ij} = \cos \theta_{ij}$ $$U = \begin{pmatrix} c_{12}c_{13} & s_{12}c_{13} & s_{13}e^{-i\delta} \\ -s_{12}c_{23} - c_{12}s_{23}s_{13}e^{i\delta} & c_{12}c_{23} - s_{12}s_{23}s_{13}e^{i\delta} & s_{23}c_{13} \\ s_{12}s_{23} - c_{12}c_{23}s_{13}e^{i\delta} & -c_{12}s_{23} - s_{12}c_{23}s_{13}e^{i\delta} & c_{23}c_{13} \end{pmatrix}$$ ## Mass hierarchy via oscillations in matter In matter at oscillation maximum $$P_{matter}(v_{\mu} \rightarrow v_{e}) = \left(1 \pm 2 \frac{E}{E_{R}}\right) P_{vacuum}(v_{\mu} \rightarrow v_{e})$$ - + for neutrinos with normal mass hierarchy and anti-neutrinos with - inverted mass hierarchy - vice versa - About a +/- 30% for NuMI to Ash River $$P_{vacuum}(v_{\mu} \rightarrow v_{e}) \approx \sin^{2}\theta_{23} \sin^{2}2\theta_{13} \sin^{2}\Delta_{atm} = 2.5\% \left(\frac{\sin^{2}2\theta_{13}}{0.05}\right)$$ $$E_R = \frac{\Delta m_{32}^2}{2\sqrt{2}G_F N_e} \approx 11 GeV$$ $$E_{1st \, \text{max}} = 1.64 \, \text{GeV} \left(\frac{\Delta m_{32}^2}{2.5 \times 10^{-3} \, \text{eV}^2} \right) \left(\frac{L}{810 \, \text{km}} \right) \qquad \Delta_{atm} \approx 1.27 \left(\frac{\Delta m_{32}^2 (\text{eV}^2) L(\text{km})}{E(\text{GeV})} \right)$$ $$\Delta_{atm} \approx 1.27 \left(\frac{\Delta m_{32}^2 (eV^2) L(km)}{E(GeV)} \right)$$ # $\sin^2 2\theta_{13}$ versus mass hierarchy - Ambiguities - □ Other measurements helpful (e.g., T2K) <P $(\nu_{\mu}$ -> $\nu_{\rm e})>$ % <P(ν_{μ} -> ν_{e})> % # **Ambiguities versus** # $P(v_{\mu} \rightarrow v_{e})$ $\sin^2(2\theta_{13})$ 60.3x10²⁰ pot All ∨ runniing $\Delta m^2 > 0$ $\Delta m^2 < 0$ 0.4 0.2 0 δ (π) # 3 σ Sensitivity to $\theta_{13} \neq 0$ 0.4 0.2 0 $30.2x10^{20}$ pot - $\Delta m^2 > 0$ $-\Delta m^2 < 0$ 10 -2 for each v and \bar{v} $\sin^2(2\theta_{13}^{10})$ sin²(20₁₃) # Resolution of the mass hierarchy # The strategy: off-axis NuMI beam - □ Fermilab Ash River - ☐ 14 mrad off-axis - 810 km baseline Hibbing Eveleth 100 ### **Experimental setup: the Main Injector now** #### (Main Injector = MI) MI is fed 1.56 μs batches from 8 GeV Booster (MI ramp time ~1.5sec) #### ■ NuMI designed for - 9.6 μsec single turn extraction - 4 x 10¹³ppp @ 120 GeV - 1.9 second cycle time - beam power 400kW #### ☐ Typical performance to date: - 2.4 × 10¹³ ppp @ 120 GeV - 2.2-2.4 second cycle time #### Achieved records: - 4.05 ×10¹³ ppp @ 120 GeV (Feb 22, 2007) - 2.0 second cycle time - 315 kW ### **Experimental setup: NuMI beam** # NuMI - multi-beam ## **Proton Improvement Plan** #### ■ More protons with Collider (<2009)</p> - 9/11 slip-stacked Booster Batches (2 batches for anti-protons) - ◆ Repetition rate = 0.8 s (Booster) + 1.4 s (MI ramp) = 2.2 s - ♦ 3.4 x 10 ²⁰ protons/year #### □ Post-Collider era w/ Recycler (2010-2011) (Accelerator and NUml Upgrade [ANU]) - 12 batches - use Recycler for slip stacking (1.33 s cycle) - ♦ 6 x 10 ²⁰ protons/year ### □ Post-Collider era w/ Accumulator (>2012) - Use Accumulator (for momentum stacking) - ♦ 10 x 10 ²⁰ protons/year # Very recent progress #### **□** 4.05 x 10¹³ ppp slip-stacked in 11 batches (on Feb 22, 2007) # **Operating Scenarios** | | Present operating conditions * | Proton Plan Multi-batch slip-stacking in MI * | NOvA ANU Multi -batch slip -stacking in Recycler | Proposed SNuMI Accumulator momentum stacking | |--------------------------------|--------------------------------|---|--|--| | Booster intensity (p/batch) | 4.5_10 ¹² | 4.3_10 ¹² | 4.3_1012 | 4.7_10 ¹² | | No. Booster
batches to NuMI | 5 | 9 | 12 | 18 | | MI cycle time (s) | 2 | 2.2 | 1.333 | 1.333 | | MI intensity (ppp) | 3.1_10 ¹³ | 4.5_10 ¹³ | 4.9_10 ¹³ | 8.3_10 ¹³ | | To NuMI (ppp) | 2.25_10 ¹³ | 3.7_10 ¹³ | 4.9_10 ¹³ | 8.3_10 ¹³ | | NuMI beam power
(kW) | 210 | 320 | 700 | 1200 | | POT/yr to NuMI | 2_10 ²⁰ | 3_10 ²⁰ | 6_10 ²⁰ | 10_10 20 | | MI protons/hr | 5.5_10 ¹⁶ | 7.3_10 ¹⁶ | 1.3_10 ¹⁷ | 2.2_1017 | ^{*} NuMI values are given for mixed-mode cycles #### NOvA Far Detector we would like to build - □ TAD = Totally Active Detector PVC = passive material - mass N kT (N large) ~80% scintillator ~20% PVC extrusions - Modular structure32 cells/extrusion12 extrusions/plane1984 planes - Cell dimensions: - 3.9 cm x 6 cm x 15.7m - U-shaped 0.7 mm WLS fiber into APD - \Box X ₀ = 44 cm ρ _M = 10 cm 0000 ## **Detector technology** - □Liquid scintillator - filled cells. - **□WLS** fiber - 0.7 mm diameter - looped end ("perfect" reflector) - readout both ends on one side #### ■Avalanche Photodiode - Hamamatsu multi-pixel - -85% QE ## Scintillator, light yield #### ■ NOvA recipe Equivalent to Saint-Gobain (Bicron) BC-517P or Eljen Technology EJ-321P ☐ Requirement: 20PE's for a MIP at far extrusion-end | Component | Purpose | Mass
fraction | |--------------|-------------------|------------------| | mineral oil | solvent | 94.4% | | pseudocumene | scintillant | 5.5% | | PPO | waveshifter #1 | 0.1% | | bis-MSB | waveshifter #2 | 0.002% | | Stadis-425 | anti-static agent | 0.0003% | | tocopherol | anti-oxidant | 0.0010% | | TOTAL | | 100% | ## Structural challenges # 31-plane block ☐ FEA calculations and tests (on-going) #### **Event classification** - ☐ Longitudinal sampling every 0.15 X0 - **□ 2 GeV muon traverses ~60 planes** #### **Electron ID and Resolution** Average pulse height per plane Electron energy resolution #### **Near Detector** - \square 2000 ν_e CC events per year - ☐ 20 tons fiducial volume - ♦ 1.65 x 2.85 x 7.4 m³ # **Near Detector in the beam(s)** #### MT6 Test Beam User Areas #### **M** Test NuMI Access Tunnel (100 m underground) # Near Detector in MINOS Surface Building #### 6.5 x 10²⁰ pot in 75 mrad off-axis beam ### **Near Detector in the NuMI Access Tunnel** For 6.5 10²⁰ pot ## Sensitivity to a Galactic Supernova ## Summary and outlook #### □ NOvA will address central neutrino physics issues - Subdominant mixing $\sin^2(2\theta_{13})$ to about 1-2% - Neutrino mass hierarchy - ◆ CP violation (δ in PMNS matrix) - measure sin²(2θ₃₂) to about 1-2% #### □ Robust and straightforward detector design - In-house scintillator - Long WLS fibers readout by APD's - Modular (early start of data collection) #### □ Accelerator & NuMI Upgrade - 700 kW by 2009 - 1200 kW after 2012 #### □ Near term - NOvA in FY08 budget @ \$36M - ◆ TDR - prototype detector 3 σ Sensitivity to $\theta_{13} \neq 0$ # 1.65 GeV $v_e N \rightarrow e p \pi^0$ # 2.11 GeV $\nu_{\mu}N \rightarrow \nu_{\mu}p\pi^{0}$ x-z View # Ambiguities versus ∆m²₂₃ # Resolution of the θ_{23} ambiguity (There is some sensitivity to the mass ordering and δ . The blue line represents an average over these parameters.) ## δ reach # NOvA + T2K (to be updated) NOvA with T2K Phase 1 NOvA/PD with T2K Phase 2 # 95% CL Resolution of the Mass Ordering # Resolution of the mass hierarchy (with T2K) #### ☐ To be updated #### **NOVA ANU possible Timeline** - 2008 shutdown: GPP Civil Work started for penetrations and overall GPP work completed in January 2009 - ☐ Fall 2009 TeV shutdown starts (assume) - Most likely accelerator installation not ready to start until Spring 2010 (low level of funding in FY08 delays completion of ANU work required before this shutdown) - ◆ To complete accelerator upgrades, need ~6-8 month shutdown - ☐ Fall 2010: Start up and commission recycler with protons (400kW) - ☐ 1 year of running with NuMI LE target for MINERvA - □ Fall 2011 shutdown: complete NuMI Target Hall work for 700kW power and change to ME neutrino beam configuration - January 2012: <u>Start up and commission recycler (700kW)</u> - □ During 2011: NOvA 5kT detector ready